AS YOU LIKE IT Edited by MICHAEL HATTAWAY Professor of English Literature, University of Sheffield PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK www.cup.cam.ac.uk 40 West 20th Street, New York, NY 10011-4211, USA www.cup.org 10 Stamford Road, Oakleigh, Melbourne 3166, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain © Cambridge University Press 2000 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2000 Printed in the United Kingdom at the University Press, Cambridge Typeface Ehrhardt 10/12 pt [AO] A catalogue record for this book is available from the British Library Library of Congress Cataloguing in Publication data Shakespeare, William, 1564-1616. As You Like It / edited by Michael Hattaway. p. cm. - (The New Cambridge Shakespeare) Includes bibliographical references. ISBN 0 521 22232 X (hardback) - ISBN 0 521 29412 6 (paperback) - 1. Fathers and daughters Drama. 2. Shakespeare, William, 1564-1616. As you like it. - 3. Exiles Drama. I. Hattaway, Michael. II. Title. PR2803.A2 H35 2000 822.3'3 - dc21 99-055577 ISBN 0 521 22232 X hardback ISBN 0 521 29412 6 paperback ## **CONTENTS** | List of illustrations | page vi | |--|---------| | Preface | vii | | List of abbreviations and conventions | ix | | Introduction | I | | Journeys | I | | Plays within the play | 8 | | Theatrical genres | ΙI | | Pastoral | 17 | | Counter-pastoral | 19 | | The condition of the country | 21 | | Politics | 25 | | 'Between you and the women the play may please' | 30 | | Gender | 32 | | Nuptials | 41 | | Stage history | 43 | | Date and occasion | 62 | | Sources | 64 | | Note on the text | 67 | | List of characters | 70 | | THE PLAY | 73 | | Textual analysis | 199 | | Appendixes: | ,, | | 1: Extracts from Shakespeare's principal source, | | | Lodge's Rosalind | 204 | | 2: The songs | 218 | | Reading list | 219 | ## **ILLUSTRATIONS** | I | The jester Tom Skelton | page 2 | |-----|---|--------| | 2 | 'The Wheel of Life which is called Fortune', c. 1460 | 5 | | 3 | Hymen, 1580 | 9 | | 4 | Lucy Harrington Countess of Bedford attired for Jonson's Hymenaei, | , | | | (1606) | 10 | | 5 | Nicolas Poussin, Et in Arcadia Ego, c. 1630 | 16 | | 6 | The Horn Dance: production by Mark Brickman, Crucible Theatre, | | | | Sheffield, 1991 | 44 | | 7 | Mrs Abington as Rosalind | 48 | | 8 | Playbill for a revival at the Theatre Royal, Drury Lane, 1798 | 49 | | 9 | 'What shall he have that killed the deer?': Stratford-upon-Avon, 1879 | 50 | | 10 | Vanessa Redgrave (Rosalind), Rosalind Knight (Celia), Colin Blakely | | | | (Touchstone): Stratford-upon-Avon, 1961 | 52 | | ΙI | Eileen Atkins (Rosalind), David Suchet (Orlando): Stratford-upon- | | | | Avon, 1973 | 54 | | 12 | The final scene: Stratford-upon-Avon, 1977 | 56 | | 13 | Colin Douglas (Corin), Juliet Stevenson (Rosalind), Fiona Shaw | | | | (Celia): Stratford-upon-Avon, 1985 | 57 | | 14 | Patrick Toomey (Orlando) and Adrian Lester (Rosalind): | | | • | Cheek by Jowl, 1991-5 | 58 | | I 5 | Anastasia Hille (Rosalind): Shakespeare's Globe, 1998 | 60 | Illustration I is reproduced by permission of the Shakespeare Institute, Stratford-upon-Avon; 2, 3, 7 are reproduced by permission of the British Library; 4 by kind permission of the Marquess of Tavistock and the Trustees of the Bedford Estate; 5 by permission of the Duke of Devonshire and the Chatsworth Settlement Trustees (photograph by Photographic Survey, Courtauld Institute of Art); 6 by permission of Sheffield Theatres (photograph by Gerry Murray); 8, 9, 10 (photograph by Angus McBean), 11 (photograph by Zoe Dominic), 12, 13 (photographs by Joe Cocks) by permission of the Shakespeare Centre Library, Stratford-upon-Avon; 14 by permission of Cheek by Jowl (photograph by John Haynes); 15 by permission of Shakespeare's Globe (photograph by Donald Cooper) #### AS YOU LIKE IT ### [I.I] Enter ORLANDO and ADAM orlando As I remember, Adam, it was upon this fashion bequeathed me by will but poor a thousand crowns and, as thou say'st, charged my brother, on his blessing, to breed me well: and there begins my sadness. My brother Jacques he keeps at school, and report speaks goldenly of his profit. For my part, he keeps me rustically at home or, to speak more properly, stays me here at home unkept – for call you that 'keeping' for a gentleman of my birth, that differs not from the stalling of an ox? His horses are bred better for, besides that they are fair with their feeding, they are taught their manège, and to that end riders dearly hired. But I, his brother, gain nothing under him but growth – for the which his animals on his dunghills are as much Act 1, Scene 1 1.1] This edn; Actus primus. Scena Prima. F 1 fashion] F; my father Warburton; fashion; my father Hanmer; fashion he Dyce³, conj. Ritson 4 Jacques] This edn; Iaques F 9 manège] Oxford; mannage F Title In the epistle dedicatory to 'the gentlemen readers', Lodge writes 'If you like it, so' (*Rosalind*, p. 95), and Rosalind may allude to the title in her epilogue (10). There is no evidence that the phrase was proverbial. #### Act 1, Scene 1 [1.1] The play begins in the middle of a conversation between Orlando and Adam. (In *Rosalind* Lodge includes the death of the father and the details of his will.) Orlando's anger leads to dislocated syntax (unless there is textual corruption – see collation), and we never learn why he may have incurred his father's displeasure and a niggardly inheritance. - **I-2 upon...will** in this manner left to me in [my father's] will. - **2 poor a** a mere (for the construction, see Abbott 85, *OED* A art 1d). - 2 crowns gold coins worth, during the reign of Elizabeth, five shillings (Shakespeare's England, I, - 2 charged Unless we assume that 'my father' has disappeared from the text (see collation), or was elided (Abbott 399), this is an impersonal construction, i.e. 'it was charged'. - 3 my brother i.e. Oliver. - 3 on (1) as a condition of receiving (OED sv prep 12), (2) upon. The hatred of Oliver for Orlando recalls the hatred of Esau for Jacob after both had sought the blessing of their father Isaac in Gen. 27. 5 - 3 breed educate. - **4 Jacques** The middle son of Sir Roland appears only in 5.4 to recount the news of Duke Frederick's conversion. - 4 keeps at school maintains at university. In *Rosalind*, Fernandyne 'hath no mind but on Aristotle' (p. 104) - 4 report rumour, common talk. - 5 profit progress (OED sv sb 3). - 5 rustically in the manner of a peasant. - 6 properly accurately. - 6 stays detains (OED Stay v1 20). - 6 unkept without the money and comforts I expect. - 7 keeping A possible echo of Gen. 4.9 where Abel says of Cain, 'Am I my brother's keeper?'. - 8 stalling of stall for. - 9 fair handsome. - 9 *manège paces and conduct (OED sv 2a). - 10 riders trainers (OED Rider 4a). - 10 dearly at great cost (OED sv 4). - 10-11 gain . . . growth under his tutelage remain poor and uneducated. - 11 the which which (Abbott 270). - 11 animals brutes. bound to him as I. Besides this nothing that he so plentifully gives me, the something that Nature gave me his countenance seems to take from me: he lets me feed with his hinds, bars me the place of a brother, and, as much as in him lies, mines my gentility with my education. This is it, Adam, that grieves me, and the spirit of my father, which I think is within me, begins to mutiny against this servitude. I will no longer endure it, though yet I know no wise remedy how to avoid it. #### Enter OLIVER ADAM Yonder comes my master, your brother. ORLANDO Go apart, Adam, and thou shalt hear how he will shake me up. ## [Adam withdraws] OLIVER Now, sir, what make you here? ORLANDO Nothing: I am not taught to make anything. OLIVER What mar you then, sir? ORLANDO Marry, sir, I am helping you to mar that which God made, a poor unworthy brother of yours, with idleness. OLIVER Marry, sir, be better employed, and be naught awhile. ORLANDO Shall I keep your hogs and eat husks with them? What prodigal portion have I spent that I should come to such penury? OLIVER Know you where you are, sir? 22 SD] Collier subst.; not in F 28 awhile] Eds.; a while F - 13 something...me Orlando in fact means social status. - 13 countenance (1) behaviour, (2) patronage (OED sv sb 1 and 8). - 14 hinds farm-hands. - 14 bars For the omitted 'from', see Abbott 108. - 15 as much...lies with all the power at his disposal. - 15 mines my gentility undermines my good birth. - 16 grieves vexes. - 16 spirit mettle. - 19 avoid get rid of (OED sv 4c). - 21 Go apart Stand aside. - 2I-2 shake me up abuse me violently (*OED* Shake v 21 f.). - 23 make you are you doing (*OED* Make v 58) with the implication that Orlando should not be in the orchard; Orlando in the next line deliberately misconstrues 'make' to mean 'fashion', commenting bitterly on his unproductivity. - 25 mar Generated by the proverb, 'To make and mar' (Tilley M48; see line 23). - 26 Marry A mild oath, 'by St Mary'. - **26** that ... made Compare the proverb, 'He is (is not) a man of God's making' (Tilley M162). - 27–8 idleness...employed Compare the proverb, 'Better to be idle than not well occupied (employed)' (Tilley 17). - 28 be naught awhile Proverbial (Dent N51.1; OED Naught sb 1e), meaning something like 'to hell with you'. - 29 husks scraps, refuse; this is the word used in the Geneva Bible – the Bishops' has 'cods' – in its narrative of the prodigal son. - **30** prodigal wastefully lavish (*OED* sv *adj* 2), alluding proleptically to the parable of the prodigal son (Matt. 25.14–30, Luke 15.11–32) who would eat the food ('husks')
of the swine he was minding. - 31-2 where ... or chard The sense of Oliver's question is 'What do you mean?' (Dent w295.1; compare 5.2.24 and *Ham.* 1.5.150) but Orlando chooses to take it literally (compare 23n.). 20 15 25 30 40 45 50 ORLANDO O, sir, very well: here in your orchard. OLIVER Know you before whom, sir? ORLANDO Aye, better than him I am before knows me: I know you are my eldest brother, and in the gentle condition of blood you should so know me. The courtesy of nations allows you my better in that you are the first-born, but the same tradition takes not away my blood, were there twenty brothers betwixt us. I have as much of my father in me as you, albeit I confess your coming before me is nearer to his reverence. OLIVER [Raising his hand] What, boy! ORLANDO [Seizing his brother] Come, come, elder brother, you are too young in this. OLIVER Wilt thou lay hands on me, villain? ORLANDO I am no villein: I am the youngest son of Sir Roland de Boys; he was my father, and he is thrice a villain that says such a father begot villeins. Wert thou not my brother, I would not take this hand from thy throat till this other had pulled out thy tongue for saying so: thou hast railed on thyself. ADAM [Coming forward] Sweet masters, be patient, for your father's remembrance, be at accord. OLIVER Let me go, I say. ORLANDO I will not till I please. You shall hear me. My father charged you in his will to give me good education: you have trained me like a peasant, obscuring and hiding from me all gentleman-like quali- 41 SD] This edn; not in F; menacing with his hand / Johnson 42 SD] This edn; not in F; collaring him / Johnson 45 villein] Oxford; villaine F 45 Roland] This edn; Rowland F 45 Boys] F subst.; Bois Oxford 47 villeins] Oxford; villaines F 33, 34 know acknowledge. 34 him he whom (for the usage, see Abbott 208). 35 in . . . blood because of our noble breeding. 36 so know me know me as a brother. **36 courtesy of nations** custom (of primogeniture) among civilised peoples. 37 tradition surrender (of rank) (OED sv 2a). 38 blood (1) rank, (2) spirit. 39-40 coming . . . reverence earlier birth entitles you to the veneration he received (ironical). 41 boy An insult that provokes Orlando to 'manly' behaviour. 42-3 you . . . this Compare the proverb, 'He has made a younger brother of him' (Tilley B686), i.e. even though you are older I am stronger. 43 young inexperienced, weak. **44 thou** Oliver's use of the singular pronoun is a calculated insult. 44 villain rogue. 45 *villein The context indicates that the meaning here is 'fellow of base extraction' (Johnson), although F does not make a distinction between villain/villein (see collation): another example of the way Orlando twists his brother's words. **45 Roland** As 'Orlando' is the Italian form of this name, it may be that Orlando is claiming the virtues of his father. **46–7** *such . . . villeins Compare the proverb, 'Such a father, such a son' (Tilley F92). 49 railed on insulted. 50 be patient calm yourselves. 50-1 for your father's remembrance in memory of your father. 55 peasant In the period more a term of abuse than a designation of specific rank. 55 obscuring concealing (OED Obscure v 4b). **55–6 qualities** accomplishments, manners (*OED* Quality 2b). 65 70 ties. The spirit of my father grows strong in me – and I will no longer endure it. Therefore allow me such exercises as may become a gentleman or give me the poor allottery my father left me by testament: with that I will go buy my fortunes. ## [He releases Oliver] OLIVER And what wilt thou do? Beg when that is spent? Well, sir, get you in. I will not long be troubled with you: you shall have some part of your 'will'; I pray you leave me. ORLANDO I will no further offend you than becomes me for my good. OLIVER [To Adam] Get you with him, you old dog. ADAM Is 'old dog' my reward? Most true, I have lost my teeth in your service. God be with my old master: he would not have spoke such a word. Exeunt Orlando [and] Adam OLIVER Is it even so, begin you to grow upon me? I will physic your rankness, and yet give no thousand crowns neither. – Holla, Denis. #### Enter DENIS DENIS Calls your worship? OLIVER Was not Charles, the Duke's wrestler, here to speak with me? DENIS So please you, he is here at the door, and importunes access to you. 59 SD] Collier; not in F 62 'will'] Wilson, conj. Furness; will F 64 SD] Wilson subst.; not in F 68 grow] growl conj. Collier 69 Denis] Oxford; Dennis F (throughout) 56, 59, 63 will have a mind to (*OED* sv v¹ 5). 57 exercises acquired skills (*OED* Exercise sb 6b). 58 allottery portion; a nonce-word not recorded in *OED*, and probably a pun on 'lottery'. 59 testament his will. 59 buy my fortunes purchase an office (at court?). **60** And . . . **spent** Another allusion to the prodigal son, disdained by his older brother. **60–1 thou...you in** Orlando used 'you' in the preceding lines; Oliver's use of 'thou' is the language of a master to a servant (Abbott 232); the 'you' that comes next, following 'sir', is even more contemptuous. 62 will (1) wishes (see 54, 59), (2) our father's testament. 63 offend assail (OED sv 5). 65–6 'old dog' . . . service In Aesop there is a fable of an old greyhound who, rebuked by his master when he could not hold a beast he had captured, responded 'Thou has loved me catching game, thou has hated me being slow and toothless' (William Bullokar, Aesop's Fables in True Orthography (1585), sig. D1'). 66 spoke For the form, see Abbott 343. 68 grow upon become troublesome to. 68–9 physic your rankness cure your excessive exuberance or insolence; 'rankness' is a symptom of murrain, a disease of cattle, a condition that requires bloodletting. *OED* Rankness cites Jon Fitzherbert, *A Tract for all Husbandmen* (1523), par. 58: 'Murrain... cometh of a rankness of blood' and compare *JC* 3.1.153; there may also be an allusion to pruning a 'rank' or over-luxuriant plant (*OED* Rank adi 5) 69 neither either (Abbott 128). 69 Holla Come here (Cotgrave, cited in OED). 71 Charles, the Duke's wrestler He may have been thought of as the Duke's 'champion', as in *Rosalind* (p. 107). 72 So please you If it may please you. 72 door Perhaps to a walled garden or orchard. OLIVER Call him in. [Exit Denis] 'Twill be a good way, and tomorrow the wrestling is. 75 80 85 90 #### Enter CHARLES CHARLES Good morrow to your worship. - OLIVER Good Monsieur Charles, what's the new news at the new court? - CHARLES There's no news at the court, sir, but the old news: that is, the old Duke is banished by his younger brother, the new Duke, and three or four loving lords have put themselves into voluntary exile with him, whose lands and revenues enrich the new Duke; therefore he gives them good leave to wander. - OLIVER Can you tell if Rosalind, the Duke's daughter, be banished with her father? - CHARLES O no; for the Duke's daughter, her cousin, so loves her, being ever from their cradles bred together, that she would have followed her exile or have died to stay behind her; she is at the court and no less beloved of her uncle than his own daughter, and never two ladies loved as they do. OLIVER Where will the old Duke live? CHARLES They say he is already in the Forest of Arden, and a many merry men with him; and there they live like the old Robin Hood of 75 SD] Johnson; not in F 77 Good] F; Good morrow, Walker 77 at the new] F; at the conj. Furness 79 at the] F; at the new Lettsom 84 the] F; the old Hanner 86 the] F; the new Hanner 87 she] F3; hee F 88 her] F; their F3 - 75 'Twill . . . is A short soliloquy or aside. - 75 way i.e. of killing Orlando. - 76 morrow morning. - 77-8 new news... court Oliver's supercilious pleasantry offers Charles a cue for a passage of exposition. - 77–8 new court It would seem from the reference to Celia's youth at 1.3.61 that Duke Senior had been in exile for several years. - 80 old Duke i.e. Duke Senior. - 81 loving loyal (as in the proclamation phrase 'our loving subjects'). - 82 whose i.e. of the exiled lords. - 83 good leave full permission. - 86 being they being (Abbott 399). - 87 ever always. - 87 bred brought up. - 88 to stay by staying (for this usage, see Abbott 356). - 89 of by (Abbott 170). - **90 loved** loved each other (*OED* Love $v^{\scriptscriptstyle \text{I}}$ 3b). - 92–4 Forest... England Lodge (Rosalind, p. 108) wrote that the banished Gerismond 'lived as an outlaw in the Forest of Arden', ostensibly the Forêt des Ardennes in Flanders, although in his narrative the girls start at Bordeaux and walk due east. The Forest of Arden was an extensive tract of country north of Shakespeare's birthplace, Stratford-upon-Avon, although the addition 'of England' implies that the forest of the play is in France (compare 'the stubbornest young fellow of France' (1.1.111–12). Shakespeare overlays these mythical locations with another, the antique greenwood that figures so often in the Robin Hood ballads. - **92** a many The indefinite article makes numeral adjectives less definite (see *OED* A *art* 2). - **93** merry The word was often used to designate utopian equality in populist texts of the period; compare 'it was never merry world in England since gentlemen came up' (2H6 4.2.6–7). - 93-4 Robin Hood of England The phrase associates the exiled Duke and his companions with 100 105 110 England. They say many young gentlemen flock to him every day, and fleet the time carelessly as they did in the golden world. OLIVER What, you wrestle tomorrow before the new Duke? charles Marry, do I, sir; and I came to acquaint you with a matter. I am given, sir, secretly to understand that your younger brother Orlando hath a disposition to come in, disguised, against me to try a fall. Tomorrow, sir, I wrestle for my credit, and he that escapes me without some broken limb shall acquit him well. Your brother is but young and tender and, for your love, I would be loath to foil him, as I must for my own honour, if he come in; therefore, out of my love to you, I came
hither to acquaint you withal, that either you might stay him from his intendment, or brook such disgrace well as he shall run into, in that it is a thing of his own search and altogether against my will. OLIVER Charles, I thank thee for thy love to me, which thou shalt find I will most kindly requite. I had myself notice of my brother's purpose herein, and have by underhand means laboured to dissuade him from it – but he is resolute. I'll tell thee, Charles, it is the stubbornest young fellow of France, full of ambition, an envious emulator of every man's good parts, a secret and villainous contriver ``` 97 came] F; come F4 ``` characters in a popular May-game (see Laroque, pp. 138-9). **95** fleet while away (*OED* sv v^t 10d – the first recorded instance of the verb used transitively). 95 carelessly without cares. 95 golden world The first age of the world, described, for example, in *Metamorphoses*, 1, 103–28. Duke Senior's description of the bracing rigours of the simple life in 2.1, however, is unlike the descriptions of care-free existence in classical 'age' texts. **96** What Oliver's exclamation of impatience may be generated by Charles' idealising description of the rival court. 97 Marry Indeed. 97 a a certain (for the article used thus emphatically, see Abbott 81). 99 disposition inclination. 99 disguised It was not becoming for a gentleman to fight with a common wrestler. 100 fall bout (OED sv sb2 13). 100 credit reputation. 101 shall will have to (Abbott 315). ``` 101 acquit perform. ``` 102 foil (1) throw, defeat (*OED* sv v^{τ} 4), (2) violate sexually (?; see *OED* sv v^{τ} 7). 104 withal with this (Abbott 196). 105 intendment intention (OED sv 5). 105 brook endure. 106 run into incur. 106 thing of his own search plan of his own devising. 108 thee . . . thou Oliver changes to the intimate form of the pronoun. 109 kindly requite appropriately reward. 110 by underhand means unobtrusively. III it is he is (OED sv 2d). 112 stubbornest fiercest, most ruthless (*OED* Stubborn 1). 112 of France See 93-4n., above. 112-13 envious emulator malicious disparager. 113 parts qualities. 113 contriver plotter. ¹⁰¹ him himself (Abbott 223). ¹⁰² tender immature (OED sv 4). ¹⁰² love sake. 125 130 against me, his natural brother. Therefore use thy discretion: I had as lief thou didst break his neck as his finger. And thou wert best look to't – for if thou dost him any slight disgrace or if he do not mightily grace himself on thee, he will practise against thee by poison, entrap thee by some treacherous device, and never leave thee till he hath ta'en thy life by some indirect means or other. For I assure thee – and almost with tears I speak it – there is not one so young and so villainous this day living. I speak but brotherly of him, but should I anatomise him to thee as he is, I must blush and weep, and thou must look pale and wonder. CHARLES I am heartily glad I came hither to you. If he come tomorrow, I'll give him his payment; if ever he go alone again, I'll never wrestle for prize more – and so God keep your worship. Exit OLIVER Farewell, good Charles. – Now will I stir this gamester. I hope I shall see an end of him, for my soul – yet I know not why – hates nothing more than he. Yet he's gentle, never schooled and yet learned, full of noble device, of all sorts enchantingly beloved, and indeed so much in the heart of the world, and especially of my own people who best know him, that I am altogether misprized. But it shall not be so long this wrestler shall clear all: nothing remains but that I kindle the boy thither, which now I'll go about. Exit 127 SH F2; not in F 114 natural blood (OED sv 13b). 114–15 I... finger At this stage in Lodge's narrative Saladyne bribes Charles (*Rosalind*, p. 107): handing the wrestler a purse would be an appropriate piece of stage business here. 115 thou wert best For the construction, see Abbott 230. 116 look to't be careful. 116 disgrace injury or disfigurement. 117 grace himself on thee gain credit at your expense. 117 practise plot. 118 device trick. 121 but brotherly with the reserve of a brother – in the manner of the innumerable hostile brothers in Shakespearean texts. 122 anatomise him lay his character bare. 125 payment punishment (OED sv sb1 3). 125 go alone walk without aid. 126 prize This was often a ram (see Joseph Strutt, *The Sports and Pastimes of the People of England*, ed. William Hone, 1830, p. 80). 127 stir this gamester torment this 'athlete' (see OED Gamester 1). 128–9 soul . . . he Like Iago, Oliver finds it difficult to rationalise his jealousy to himself. 129 he him (Abbott 206). 120 gentle well born. 130 learned educated (OED sv ppl adj 2). 130 device inclinations, thoughts (OED sv 4). 130 of all sorts by all ranks. 130 enchantingly as if they were under his spell. 132 people servants. 132 misprized despised. 133 clear all settle matters. 134 kindle incite. 134 boy an insulting designation for a man. 134 go set. τo 15 ## [1.2] Enter ROSALIND and CELIA - CELIA I pray thee, Rosalind, sweet my coz, be merry. - ROSALIND Dear Celia, I show more mirth than I am mistress of, and would you yet were merrier: unless you could teach me to forget a banished father, you must not learn me how to remember any extraordinary pleasure. - CELIA Herein, I see, thou lov'st me not with the full weight that I love thee; if my uncle, thy banished father, had banished thy uncle, the Duke my father, so thou hadst been still with me, I could have taught my love to take thy father for mine; so wouldst thou, if the truth of thy love to me were so righteously tempered as mine is to thee. - ROSALIND Well, I will forget the condition of my estate to rejoice in yours. - celia You know my father hath no child but I, nor none is like to have; and, truly, when he dies thou shalt be his heir: for what he hath taken away from thy father perforce I will render thee again in affection. By mine honour, I will, and when I break that oath, let me turn monster. Therefore, my sweet Rose, my dear Rose, be merry. Act 1, Scene 2 1.2] Eds.; Scæna Secunda. F 2 of, and] F; of. / CELIA And conj. Jourdain (Philological Society Transactions, 1860–1, p. 143) 3 yet] F; yet I Rome³ 6 Herein . . . see,] Theobald; Herein I see F #### Act 1, Scene 2 [1.2] In Elizabethan amphitheatre playhouses entrances were usually made from doors in the tiringhouse at the rear of the stage and it would take some time for players to come forward to the front edge of the stage. This scene could therefore have begun by the players walking forward as though they were in mid-conversation, thus 'quoting' the entrance of Orlando and Adam in 1.1. 1-3 thee...you It is notable that Celia generally uses the familiar form of the pronoun, whereas Rosalind employs the more formal 'you' to the daughter of the ruling Duke. I sweet my coz For the construction, see Abbott 13. I coz Abbreviated form of 'cousin'. 2-3 show...merrier am less happy than I seem, and wish that you were more cheerful than that; Rowe's emendation 'yet I were merrier?' has been widely followed. 4 learn teach. 4 remember be mindful of, mention (*OED* sv 3a). - 5 extraordinary great (OED sv 4). - 6 that with which. - 8 so provided that (Abbott 133). - 8 still constantly (Abbott 69). - 9 so wouldst thou you would do likewise. - 10 so as (Abbott 275). - 10 righteously tempered properly composed. - 12 estate condition, situation. - 14 I me (Abbott 209). - 14 nor none For the double negative, see Abbott 406. - 14 like likely. - 15 be his heir i.e. inherit his dukedom. - 16 perforce by violence. - 16 again back. - 17 mine The form used before vowels and words beginning with 'h' (Abbot 237). 18 sweet Rose Either containing the abbreviated form of the name 'Rosalind' or a reference to the Spanish words *rosa linda*, beautiful (sweet) rose, from which 'Rosalind' derives. ROSALIND From henceforth I will, coz, and devise sports. Let me see, what think you of falling in love? CELIA Marry, I prithee do, to make sport withal: but love no man in good earnest – nor no further in sport neither – than with safety of a pure blush thou mayst in honour come off again. ROSALIND What shall be our sport then? - CELIA Let us sit and mock the good housewife Fortune from her wheel, that her gifts may henceforth be bestowed equally. - ROSALIND I would we could do so: for her benefits are mightily misplaced, and the bountiful blindwoman doth most mistake in her gifts to women. - CELIA 'Tis true, for those that she makes fair she scarce makes honest, and those that she makes honest she makes very ill-favouredly. - ROSALIND Nay, now thou goest from Fortune's office to Nature's: Fortune reigns in gifts of the world, not in the lineaments of Nature. ## Enter [TOUCHSTONE the] clown 28 blindwoman] This edn; blinde woman F 31 ill-favouredly] F subst.; ill-favoured Rome³ 34 SD TOUCHSTONE] Theobald² subst.; Clowne F - 21 make sport pass the time pleasantly (here with a bawdy sense). - 21 withal (1) with, (2) with all (men). - 22 with safety of without damage to (OED records this usage, but only from 1619 (Safety 1c)). - 23 pure shame-free. - 23 come off retire as from a field of combat; there is a possible reference to orgasm, although *OED* records the usage only from 1650 (Come *v* 17); see, however, 2.4.40–2 n., Dekker, *I Honest Whore* (1604), 'a wench that will come with a wet finger' (1.2.4), and Middleton and Dekker, *The Roaring Girl* (1611), ed. Paul Mulholland, 1987, 2.1.192. - 25-6 Celia proposes a discussion on a set theme. 25 housewife (1) mistress of a household, (2) - 25 Fortune For the iconology of Fortune and debates between Fortune and Nature, see Frederick Kiefer, Fortune and Elizabethan Tragedy, 1983, pp. 277–81; there is a set meditation on Fortune by Adam in Rosalind, pp. 141–2 (Appendix 1, pp. 210–11). - 25 wheel By which Dame Fortune, commonly depicted as wearing a blindfold, raised people into prosperity and happiness and then plunged them down again to misery with a
disparaging pun on a housewife's spinning-wheel (see plate 2). - 26 equally justly (OED sv 3). - 27 benefits favours, gifts. - 27-8 misplaced improperly bestowed. - 28 bountiful (1) liberal, (2) promiscuous - 28 blindwoman Compare the proverb, 'Fortune is blind' (Tilley F604). - 28 mistake go astray (OED sv 6). - **30–2** Compare the proverb, 'Beauty and chastity (honesty) seldom meet' (Tilley B163). - 30 fair beautiful. - 30 scarce seldom. - 30 honest virtuous, chaste. - 31 ill-favouredly of uncomely appearance; 'ill-favoured' (see collation) improves the balance of the sentence. - 32 office function. - 33 gifts of the world material possessions, power. - 33-4 lineaments of Nature e.g. virtue, wit, beauty. - 34 SD *TOUCHSTONE....clown Touchstone's name does not appear in F until 2.4 (see 2.4.0 SD. 2–3 n.); it is also likely that he wears the fool's uniform of motley only in this latter scene (see 2.7.13 n.). His entrance, some lines before he speaks, is either evidence of prompt-book copy, or perhaps it gives him an opportunity silently to upstage his mistress and her friend. 40 45 50 CELIA No? When Nature hath made a fair creature, may she not by Fortune fall into the fire? Though Nature hath given us wit to flout at Fortune, hath not Fortune sent in this fool to cut off the argument? ROSALIND Indeed there is Fortune too hard for Nature, when Fortune makes Nature's natural the cutter-off of Nature's wit. celia Peradventure this is not Fortune's work neither but Nature's who, perceiving our natural wits too dull to reason of such goddesses, hath sent this natural for our whetstone: for always the dullness of the fool is the whetstone of the wits. – How now, Wit, whither wander you? TOUCHSTONE Mistress, you must come away to your father. CELIA Were you made the messenger? TOUCHSTONE No, by mine honour, but I was bid to come for you. ROSALIND Where learned you that oath, fool? TOUCHSTONE Of a certain knight that swore, by his honour, they were good pancakes, and swore, by his honour, the mustard was naught. Now, I'll stand to it, the pancakes were naught and the mustard was good – and yet was not the knight forsworn. 35 No?] Hanmer; No; F 42 perceiving] F2; perceiueth F 42–3 goddesses] F; goddesses, and Malone 46 sH] Malone subst.; Clown. F subst. (throughout) **35–6** Nature... fire Compare the proverb, 'Shunning the smoke, he fell into the fire' (Tilley \$570). 36 Fortune Chance. 36 fall into the fire lose her virtue. 36 wit intelligence. 36-7 flout at rail at, complain about. 38 argument (1) theme, discussion (*OED* sv 6), (2) penis (Williams, pp. 29–30). 39 there in that. 39 too hard more than a match. **40** natural fool, idiot (*OED* sv sb 2); compare 3.3.17 where Touchstone puts down Corin by calling him 'a natural philosopher'. 40 Nature's wit the wit Nature has given us; 'wit' may refer here to the sexual organs (see Williams, pp. 340–1). 41 Peradventure Perhaps. 42 *perceiving F2's reading (see collation) improves the sentence structure. 42–4 wits... wits Compare the proverbs, 'X is the whetstone of wit' (Dent w298.1) and 'A whetstone cannot itself cut but yet it makes tools cut' (Tilley w299). 42 wits mental faculties. 42 reason discourse, talk. 44 dullness slowness, bluntness. **44–5 Wit... you** Compare the proverb, addressed to anyone too loquacious, 'Wit, whither wilt thou?' (Tilley w570; *OED* Wit 2e). 46 away along. 47 messenger officer sent to apprehend state prisoners (*OED* sv 3a); compare Prov. 26.6: 'He that sendeth a message by the hand of a fool, is as he that cutteth off the feet and drinketh iniquity.' 49-63 The jest of the man who swears by what he has not is also found in Richard Edwards' *Damon and Pithias* (1565?), 1155-8. 50-I honour... mustard For a link with a jest in Jonson's Every Man in his Humour, where a clown buys a coat of arms and the motto 'Not without mustard', a possible reference to Shakespeare's motto Non sanz droict ('Not without right'), see Samuel Schoenbaum, William Shakespeare: A Documentary Life, 1975, p. 171. 51 pancakes pancake, fritter, or flapjack are alternatives or synonyms. 51 naught bad, unsatisfactory (OED sv BI). 52 stand to it insist, swear. 53 forsworn perjured (with a possible allusion to the homily 'Against Swearing and Perjury' (Shaheen, p. 160)). CELIA How prove you that in the great heap of your knowledge? ROSALIND Aye, marry, now unmuzzle your wisdom. 55 TOUCHSTONE Stand you both forth now. Stroke your chins and swear, by your beards, that I am a knave. CELIA By our beards - if we had them - thou art. TOUCHSTONE By my knavery – if I had it – then I were. But if you swear by that that is not you are not forsworn: no more was this knight swearing by his honour, for he never had any; or if he had, he had sworn it away before ever he saw those pancakes or that mustard. CELIA Prithee, who is't that thou mean'st? TOUCHSTONE One that old Frederick, your father, loves. 65 CELIA My father's love is enough to honour him. Enough! Speak no more of him; you'll be whipped for taxation one of these days. TOUCHSTONE The more pity that fools may not speak wisely what wise men do foolishly. CELIA By my troth, thou say'st true: for, since the little wit that fools have was silenced, the little foolery that wise men have makes a great show. – Here comes 'Monsieur the Beau'. 65 One that] F; One Collier 65 Frederick] F subst.; Ferdinand conj. Capell; Collier 66 SH] Theobald; Ros. F 66 him. Enough!] Hanner subst.; him enough F 72 'Monsieur the Beau'] This edn; Monsieur the Beu F **56 Stand you both forth** Both step forward (*OED* Stand v 93a). 58 By (1) In accord with, (2) By reason of. 59 were would be. 59-61 if . . . any Compare the proverb, 'No man ever lost his honour but he that had it not' (Tilley M326). 65 The line may well be corrupt (see collation). As the usurping Frederick was in fact the younger brother, 'old' might be taken as a jocular and overfamiliar epithet that stings Celia into defending her father. 65 Frederick It is conceivable that this is a compositorial misreading for 'Ferdinand' (see List of Characters, n. to Duke Senior, p. 71), in which case Theobald's emendation of the following sH is unnecessary. Alternatively 'Frederick' may have been the name of the knight (see collation). 66 SH* Theobald's emendation is justified by the fact that at 1.2.186 and 5.4.138 we learn that it is Celia's father who is called Frederick – although possibly Shakespeare himself made the error. The line occurs in part of a stint set by Compositor B who made similar errors with speech headings in 5.1. 66 *him. Enough F's reading meaning 'Even though my father may not have been an honourable man himself, his favour confers sufficient honour' could just stand; however, the two 'enoughs' in the sentence are awkward, so Hanmer's emendation is attractive. **67 whipped** Even an allowed fool might be whipped for overstepping the mark. 67 taxation slander (*OED* sv 3); for a pun on 'tax', the sound of a whip-stroke, see Hulme, p. 163. 70 troth faith. 70 wit wisdom. 70–1 since . . . silenced Either a reference to the decree of June 1599 by the Archbishop of Canterbury and the Bishop of London to the Stationers' Company prohibiting the printing of satires and epigrams (see Introduction, pp. 14–15); or a general reference to attempts by the City to put down the players. 71 was has been (Abbott 347). 72 *'Monsieur the Beau' Celia's designation may draw attention to his foppish character and the spellings (see collation) 'Beu' and 'Boon-iour' (72, 76) may mock his affected diction; in F the name appears in the following SD as 'le Beau', but in SHs as Le Beu. 80 85 90 #### Enter LE BEAU ROSALIND With his mouth full of news. CELIA Which he will put on us as pigeons feed their young. ROSALIND Then shall we be news-crammed. CELIA All the better: we shall be the more marketable. – *Bonjour*, Monsieur Le Beau, what's the news? LE BEAU Fair princess, you have lost much good sport. CELIA 'Sport': of what colour? LE BEAU 'What colour', madam? How shall I answer you? ROSALIND As wit and fortune will. TOUCHSTONE [Imitating Le Beau] Or as the destinies decrees. CELIA Well said: that was laid on with a trowel. TOUCHSTONE Nay, if I keep not my rank - ROSALIND Thou loosest thy old smell. LE BEAU You amaze me, ladies! I would have told you of good wrestling which you have lost the sight of. ROSALIND Yet tell us the manner of the wrestling. LE BEAU I will tell you the beginning and, if it please your ladyships, you may see the end, for the best is yet to do; and here where you are they are coming to perform it. CELIA Well, the beginning that is dead and buried. 76 Bonjour] Eds.; Boon-iour F 78 SH] LE BEAU Eds.; Le Beu F (throughout scene) 78 princess] Eds.; Princesse F 79 Sport] F; Spot Collier 80 madam] Eds.; Madame F 82 SD] This edn; not in F 84 rank -] Rowe; ranke. F 85 loosest] F; losest 74 put force. 75 crammed stuffed (bawdy?). 76 marketable Like plump pigeons. 78 lost missed. 79 'Sport' It is probable that Le Beau affectedly pronounced the word 'spot' (compare 224 n. below; Cercignani, pp. 108–9); the word could mean 'amorous dalliance'. 79 colour (1) kind, nature; this is the first recorded use of the word in this sense (*OED* sv sb 16a), which may explain Le Beau's response in the next line, (2) hue. 81 Compare the proverb, 'Little wit serves unto whom fortune pipes' (Tilley W560). 81 fortune good luck. 82 Touchstone implies that Le Beau is foolish, seldom fated to make a witty response. 82 decrees For the termination, see Abbott 333. 83 laid on with a trowel Like mortar, 'a bit thick', the first recorded use of the phrase (Tilley T539). 84 rank social station or, possibly, fast rate of verbal delivery (see OED sv sb^3 3), or even straight row (of bricks). 84 The unemended line (see collation) could mean that Touchstone fears that Le Beau could deprive him of his job, or, as emended here, means that the fool was going to aver that his gifts as a clown were quite secure. 85
loosest release; Rosalind wilfully construes 'rank' as foul smell, i.e. a fart. 86 amaze confuse, bewilder (OED sv 2). 87 lost the sight of missed. **90 the best...do** Compare the proverb, 'The best is behind' (Tilley B318). go to do to be done (Abbott 359). 90-1 and ... it In 'reality' Rosalind would go to a place for wrestling: the passage celebrates the flexibility of the non-illusionistic stage by telling the audience that the wrestling place is coming to Rosalind. 92 Come, then, tell us what has happened already (the phrase 'dead and buried' occurs in the catechism in the Book of Common Prayer); Celia is construing Le Beau's 'end' (90) to mean 'death'. TOO 105 TIO 115 LE BEAU There comes an old man and his three sons – CELIA I could match this beginning with an old tale. LE BEAU Three proper young men, of excellent growth and presence – ROSALIND With bills on their necks: 'Be it known unto all men by these presents'. LE BEAU The eldest of the three wrestled with Charles, the Duke's wrestler, which Charles in a moment threw him and broke three of his ribs that there is little hope of life in him. So he served the second and so the third: yonder they lie, the poor old man, their father, making such pitiful dole over them that all the beholders take his part with weeping. ROSALIND Alas! TOUCHSTONE But what is the sport, monsieur, that the ladies have lost? LE BEAU Why, this that I speak of. TOUCHSTONE Thus men may grow wiser every day. It is the first time that ever I heard breaking of ribs was sport for ladies. CELIA Or I, I promise thee. ROSALIND But is there any else longs to see this broken music in his sides? Is there yet another dotes upon rib-breaking? Shall we see this wrestling, cousin? LE BEAU You must if you stay here, for here is the place appointed for the wrestling and they are ready to perform it. CELIA Yonder, sure, they are coming. Let us now stay and see it. 93 sons —] Theobald; sons. F 95 presence —] Theobald subst.; presence. F 95—6 presence — / ROSALIND . . . necks:] F subst; presence, with bills on their necks. ROSALIND conj. Farmer in Steevens 111—12 ROSALIND . . . -breaking?] F subst.; TOUCHSTONE . . . -breaking? / ROSALIND Cam., conj. anon 111 see] F; set Theobald, conj. Warburton 93 comes For the singular form, see Abbott 335. 93–4 Parents with three children provide a common motif in folk stories – Rosalind and the pseudo-Chaucerian Tale of Gamelyn are examples. This nameless family is a figure of the de Boys family in which there were also three sons, in their case reunited at the end of the play. The episode of the old man and his sons who are killed by Charles is narrated in Rosalind (p. 110) – in Lodge, however, there are only two sons in this inset episode, and Rosader seeks to avenge their deaths. 94 match rival. 94 tale Celia may be continuing the bawdy puns with a jest on 'tail'. 95 proper honest, good-looking. 95 growth stature. 96 bills papers, writings. 96-7 Be... presents Many legal documents began 'Noverint universi per praesentes': 'know all men by these presents' – Rosalind's line is an excuse for a pun on 'presence'. 97 presents (1) documents, writings (*OED* Present *sb* 2b), (2) genitals (Rubinstein, p. 203). 99 which the which (Abbott 269). 100 that so that (Abbott 283). 102 dole lamentation. 110 promise assure (OED sv v 5b). 111 any anyone (Abbott 244). 111 see experience, attend (OED sv v 5a). 111 broken music Music arranged for more than one instrument (*Shakespeare's England* II, 31, 33), but here also referring to the sound of ribs being broken. 112-13 Shall... cousin The line could express either desire to see the sport or repulsion. 130 135 # Flourish. Enter DUKE [FREDERICK], Lords, ORLANDO, CHARLES, and Attendants DUKE FREDERICK Come on; since the youth will not be entreated, his own peril on his forwardness. ROSALIND Is yonder the man? LE BEAU Even he, madam. CELIA Alas, he is too young; yet he looks successfully. DUKE FREDERICK How now, daughter – and cousin: are you crept hither to see the wrestling? ROSALIND Aye, my liege, so please you give us leave. DUKE FREDERICK You will take little delight in it, I can tell you: there is such odds in the man. In pity of the challenger's youth, I would fain dissuade him, but he will not be entreated. Speak to him, ladies: see if you can move him. CELIA Call him hither, good Monsieur Le Beau. DUKE FREDERICK Do so; I'll not be by. [The Duke stands aside] LE BEAU Monsieur the challenger, the princess calls for you. ORLANDO I attend them with all respect and duty. ROSALIND Young man, have you challenged Charles the wrestler? ORLANDO No, fair princess, he is the general challenger. I come but in as others do to try with him the strength of my youth. CELIA Young gentleman, your spirits are too bold for your years: you have seen cruel proof of this man's strength. If you saw yourself 116 SD FREDERICK] Rowe; not in F 117–18] As prose, Pope; Duke . . . intreated / His . . . forwardnesse F 122–3] As prose, Pope; Du. Cousin: / Are . . . wrastling? F 125 you:] Globe subst.; you F 126 man] F; men Hanmer 130 SD] Theobald subst.; not in F 131 princess calls] F subst.; princesses call Theobald 132 them] F; her Rowe 116 SD Flourish Sounded on trumpets to signify the presence of authority. 117 Come on Approach. 117 entreated persuaded (OED Entreat v 10). 117–8 his own...forwardness his rashness has created the danger he is in. 121 successfully able to succeed. 122 cousin Used indifferently for various relatives including, as here, nieces. 122-3 are you crept hither have you sneaked here (for the use of 'are' for 'have', see Abbott 295). 126 odds in the man advantage in Charles (see OED Odds 4a). 126 In pity of Out of compassion for. 131-2 princess...them The title 'princess' could be applied to a female member of any ruling family (OED Prince 6); grammatically 'princess' could be an uninflected plural (Abbott 471) and 'calls' a third person plural termination (Abbott 333); if, however, 'princess' was singular, 'them' meant 'her and her entourage'. 134 is the general challenger will take on all comers (compare Hulme, p. 145). 134 come but in merely enter the competition (OED Come 63k). 135 try test. 137 cruel proof Charles' defeat of the old man's three sons. 137-8 If ... eyes Compare the proverb, 'The eye that sees all things else sees not itself' (Tilley E232). 145 I 50 155 with your eyes or knew yourself with your judgement, the fear of your adventure would counsel you to a more equal enterprise. We pray you, for your own sake, to embrace your own safety and give over this attempt. ROSALIND Do, young sir: your reputation shall not therefore be misprized. We will make it our suit to the Duke that the wrestling might not go forward. ORLANDO I beseech you, punish me not with your hard thoughts, wherein I confess me much guilty to deny so fair and excellent ladies anything. But let your fair eyes and gentle wishes go with me to my trial, wherein if I be foiled, there is but one shamed that was never gracious; if killed, but one dead that is willing to be so. I shall do my friends no wrong, for I have none to lament me; the world no injury, for in it I have nothing; only in the world I fill up a place, which may be better supplied when I have made it empty. ROSALIND The little strength that I have, I would it were with you. CELIA And mine to eke out hers. ROSALIND Fare you well: pray heaven I be deceived in you. CELIA Your heart's desires be with you. CHARLES Come, where is this young gallant that is so desirous to lie with his mother earth? ORLANDO Ready, sir, but his will hath in it a more modest working. 138 your . . . your] F; our . . . our *Hanmer* 138 your eyes] F subst.; your own Rome² 140 your own safety] F subst.; your safety conj. Furness 148 wherein] F; Therein conj. Johnson 156 SH] F subst.; Orla./Theobald 138 your eyes ... your judgement Hanmer's emendation 'our' is attractive, especially since the compositor might have caught 'your' from 'your judgement'. But if the emphasis is placed on 'eyes' and 'judgement', F's reading can stand. 138 knew yourself The classical injunction 'know thyself' was often repeated (Tilley K175). 138 fear formidableness (OED sv sb 5c). 140-1 give over abandon. 142 therefore for that. 143 misprized despised. 143-4 We... forward If the request comes from the women, Orlando's honour will be saved. 144 might may (for irregular tense sequences, see Abbott 370). 144 go forward proceed. 145 with your hard thoughts by thinking badly of me. 146 wherein in respect of which (OED sv adv 3). 146 me myself (Abbott 223). 146 much very (Abbott 51). 146 to deny in denying. 147 fair (1) beautiful, (2) favourable. 148 foiled thrown, defeated. 149 gracious in favour (OED sv 1) – politically or with Fortune. 150 friends kinsfolk (OED Friend 3). 151 injury wrong (OED sv 1). 151 only merely; in modern usage the word would come after T (Abbott 420). 152 supplied made good (OED Supply v 4). 154 eke stretch. 155 be deceived in you underestimate your strength. 157–8 desirous . . . earth A sneeringly obscene version of the proverb, 'Earth is the (common) mother of us all' (Dent E28.1). It may also signal an identification with Antaeus, son of Tellus (Earth), who could renew his strength by lying on the ground, but who was defeated by Hercules (see 165); for biblical analogues, see Shaheen, p. 160. 159 will (1) sexual desire, penis (Williams, pp. 337-9), (2) intention. 159 more modest working humble and less wanton endeavour. DUKE FREDERICK You shall try but one fall. 160 CHARLES No, I warrant your grace you shall not entreat him to a second, that have so mightily persuaded him from a first. ORLANDO You mean to mock me after: you should not have mocked me before. But come your ways. ROSALIND Now Hercules be thy speed, young man. 165 170 CELIA I would I were invisible, to catch the strong fellow by the leg. [They] wrestle ROSALIND O excellent young man. CELIA If I had a thunderbolt in mine eye, I can tell who should
down. [Charles is thrown to the ground.] Shout DUKE FREDERICK No more, no more! ORLANDO Yes, I beseech your grace, I am not yet well breathed. DUKE FREDERICK How dost thou, Charles? LE BEAU He cannot speak, my lord. DUKE FREDERICK Bear him away. [Charles is carried out] What is thy name, young man? ORLANDO Orlando, my liege, the youngest son of Sir Roland de Boys. 175 DUKE FREDERICK I would thou hadst been son to some man else; The world esteemed thy father honourable But I did find him still mine enemy. Thou shouldst have better pleased me with this deed Hadst thou descended from another house. 180 163 You] F; An you conj. Theobald 168 SD Charles . . . ground] Rowe subst.; not in F 173-4] As prose, Pope; Duk. . . . awaie: / What . . . man? F 173 SD] Capell subst.; not in F 160 fall This 'consisted in either the adversary's back or one shoulder and the contrary heel touching the ground' (*Shakespeare's England*, II, 456). 163–4 Compare the proverbs, 'Do not triumph before the victory' (Tilley V50) and 'He who mocks shall be mocked' (Tilley M1031). 164 come your ways let's get under way. 165 Hercules See 157-8n. 165 be thy speed lend you success. 166 SD The wrestling 'is a kind of popular tournament, a ritual spectacle associated with the ballads of Robin Hood, the legendary righter of wrongs of Sherwood Forest' (Laroque, p. 233). 168 thunderbolt in mine eye In Petrarchan verse, the conceit of a woman having the power to wound with darts shot from her eyes is frequently found; here Celia craves the might of Jupiter. 168 down fall (for the omission of verbs of motion, see Abbott 405). 170 breathed exercised, warmed up. 172 In Rosalind the champion is killed by the heroic Rosader. Le Beau's line may mean that Charles is dead, although 2.2.14 suggests that Charles was just 'foiled', i.e. victim of a trick 'in which a skilful weak man will soon get the overhand of one that is strong and ignorant' (Carew, Survey of Cornwall, quoted in Shakespeare's England, II, 456). 176 The play's first switch to verse registers the way in which the formalities of power politics are used to cover the violence of the characters' feelings and emotions at this point. 178 still always. 179 Thou shouldst You would (Abbott 322). TOO 195 But fare thee well. Thou art a gallant youth: I would thou hadst told me of another father. [Exeunt Duke Frederick, Le Beau, Touchstone, Lords, and Attendants] CELIA Were I my father, coz, would I do this? ORLANDO I am more proud to be Sir Roland's son – His youngest son – and would not change that calling To be adopted heir to Frederick. ROSALIND My father loved Sir Roland as his soul And all the world was of my father's mind; Had I before known this young man his son, I should have given him tears unto entreaties Ere he should thus have ventured. Gentle cousin, CELIA > Let us go thank him and encourage him; My father's rough and envious disposition Sticks me at heart. – Sir, you have well deserved: If you do keep your promises in love But justly, as you have exceeded all promise, Your mistress shall be happy. ROSALIND [Giving him a chain from her neck] Gentleman, Wear this for me: one out of suits with Fortune. That could give more, but that her hand lacks means. – Shall we go, coz? CELIA Ave. – Fare you well, fair gentleman. 200 182 thou hadst] F thou'dst conj. this edn 182 SD] Theobald subst.; Exit Duke F 194 deserved:] Hanmer; deseru'd, F 195 love] Hanner; loue, F 196 justly,] Hanner; iustly F 196 exceeded all] F, exceeded Hanner; exceeded here conj. Oxford 197 SD] Theobald (after coz in 200); not in F 198 Fortune, F3; fortune F 199 could F; would Hanmer - 182 *SD In many productions Touchstone is given Le Beau's line at 172 and exits with Charles. - 183 That Rosalind does not respond to Celia's rhetorical question suggests that she may be reflecting not only on Orlando's person but on the similarities between his fortunes and her own. - 185 change exchange. - 185 calling name, vocation, station in life (OED sv 4, 9a, 10). - 190 given him tears unto entreaties wept as well as begged. - 191 ventured put his person at risk. - 191 Gentle Noble. - 193 envious malicious (OED sv 2). - 194 Sticks me at Wounds me to the (for the omission of the definite article in adverbial phrases, see Abbot 90). - 194 have well deserved are worthy of good - 196 But justly Exactly (OED Justly 5). - 197 Your mistress Celia probably means Rosalind specifically. - 197 shall will surely (Abbott 305). - 197 *SD 3.3.151 indicates that it was a chain that Rosalind gave Orlando. - 198 out of suits with Fortune no longer wearing Fortune's livery, i.e. enjoying success and happiness (see OED Suit sb 13d), although the phrase could possibly have to do with losing at cards as Dr Johnson thought. - 199 could would. - 199 hand (1) power (OED sb 2), (2) possibly a 'hand' of cards, although this usage is recorded only from 1630 (OED sv sb 23). 210 215 ## [They turn to go] ORLANDO [Aside] Can I not say, 'I thank you'? My better parts Are all thrown down, and that which here stands up Is but a quintain, a mere lifeless block. ROSALIND [To Celia] He calls us back. My pride fell with my fortunes, I'll ask him what he would. – Did you call, sir? Sir, you have wrestled well and overthrown More than your enemies. [They gaze upon each other] **CELIA** Will you go, coz? ROSALIND Have with you. - Fare you well. Exeunt [Rosalind and Celia] ORLANDO What passion hangs these weights upon my tongue? I cannot speak to her, yet she urged conference. #### Enter LE BEAU O poor Orlando! thou art overthrown: Or Charles or something weaker masters thee. LE BEAU Good sir, I do in friendship counsel you To leave this place. Albeit you have deserved High commendation, true applause, and love, Yet such is now the Duke's condition That he misconsters all that you have done. The Duke is humorous: what he is indeed More suits you to conceive than I to speak of. 200 SD] This edn; not in F 201 SD] This edn; not in F 204 SD] This edn; not in F 204 SD] Wilson; not in F 208 SD] Eds.; Exit F 211 overthrown:] Rome's subst.; ouerthrowne F 201 better parts spirits. 203 quintain A butt used as a target by those riding at tilt, sometimes carved in the likeness of a Saracen or Turk (see Joseph Strutt, *The Sports and Pastimes of the People of England*, ed. William Hone, 1830, pp. 112–22). 203 mere complete. **204 He calls us back** Rosalind's overhearing of Orlando's aside constitutes a kind of theatrical joke – or is evidence of her infatuation. 207 Will A subtle variation on Rosalind's question at 205. 208 Have with you I'm coming. 209 passion strong feeling. 210 conference conversation, a rendezvous (OED sv 4b). 212 Or Either. 212 something weaker (1) a woman (the 'weaker vessel' (1 Pet. 3.7), (2) the feminine part of my nature. 214 deserved acquired (OED Deserve 1). 216 condition mood (four syllables: Cercignani, 217 misconsters misconstrues (the spelling indicates the stress on the second syllable). 218 humorous ill-humoured (OED sv 3b); headstrong (Furness). 218 indeed in reality. 219 conceive understand. 219 I i.e. I choose (for the construction, see Abbott 216). ORLANDO I thank you, sir; and pray you tell me this: 220 Which of the two was daughter of the Duke, That here was at the wrestling? LE BEAU Neither his daughter, if we judge by manners. But vet indeed the taller is his daughter; The other is daughter to the banished Duke 225 And here detained by her usurping uncle To keep his daughter company, whose loves Are dearer than the natural bond of sisters. But I can tell you that of late this Duke Hath ta'en displeasure 'gainst his gentle niece, 230 Grounded upon no other argument But that the people praise her for her virtues And pity her for her good father's sake; And, on my life, his malice 'gainst the lady Will suddenly break forth. Sir, fare you well, 235 Hereafter, in a better world than this, I shall desire more love and knowledge of you. ORLANDO I rest much bounden to you: fare you well. [Exit Le Beau] Thus must I from the smoke into the smother, From tyrant duke unto a tyrant brother. But heavenly Rosalind! 240 Exit 224 taller] F; shorter Rome³; smaller Malone; less taller Keightley 225 other is] F; other's Pope 238 sd] Rome; not in F 241 Rosalind] Rome; Rosaline F (this spelling also at 1.3.0 sd, 1.3.1, 80, 86, 2.4.0 sd) 222 was The subject is 'two', treated as a collective noun. 223 manners moral behaviour (OED Manner sb1 4a). 224 taller more spirited or handsome (OED Tall 2b, 3 which cites John Dickenson, Greene in Conceit New Raised from his Grave (1598): 'With her tongue she was as tall a warrioress as any of her sex'). Editorial tradition detected error, with the word bearing its modern sense: Rosalind describes herself as tall (1.3.105), and at 4.3.82 Celia is described as being 'low'. F's reading could, it was argued, be either an authorial carelessness, or a compositorial error, possibly for 'smaller' (i.e. 'more slender'), or 'shorter' which would give Le Beau a prissy rhyme with 'daughter' (see 79 n.); alternatively it could be evidence that the text was revised to match the heights of a new set of boy players (see Greg, The Shakespeare First Folio, 1955, p. 297). It is apparent from the text of MND that Helena and Hermia were played by one tall and one 'low' boy. 227 whose Referring to both Celia and Rosalind. 230 gentle well born. 231 argument basis. 235 suddenly immediately. 236 world times. 237 knowledge friendship, intimacy (OED sv 6a). 238 bounden indebted. 239 Compare the proverb, 'Shunning the smoke, he fell into the fire' (Tilley \$570). **239 smother** smouldering or slow-burning fire (*OED* sv *sb* 1b). 241 *Rosalind F's 'Rosaline' is a compositorial idiosyncrasy (see Textual Analysis, p. 201 n. 5). 10 15 ## [1.3] Enter CELIA and ROSALIND CELIA Why, cousin; why, Rosalind – Cupid have mercy, not a word? ROSALIND Not one to throw at a dog. CELIA No, thy words are too precious to be cast away upon curs: throw some of them at me. Come, lame
me with reasons. ROSALIND Then there were two cousins laid up, when the one should be lamed with reasons, and the other mad without any. CELIA But is all this for your father? ROSALIND No, some of it is for my child's father – O how full of briars is this working-day world! CELIA They are but burs, cousin, thrown upon thee in holy-day foolery: if we walk not in the trodden paths, our very petticoats will catch them. ROSALIND I could shake them off my coat: these burs are in my heart. CELIA Hem them away. ROSALIND I would try, if I could cry 'hem' and have him. CELIA Come, come, wrestle with thy affections. ROSALIND O they take the part of a better wrestler than myself. CELIA O, a good wish upon you: you will try in time in despite of a fall. But turning these jests out of service, let us talk in good earnest. Is Act 1, Scene 3 1.3] This edn; Scena Tertius. F 8 child's father] F subst.; father's child Rome³ 10 holy-day] Malone subst.; holiday F 18 try] F subst.; cry Sisson, 'New Readings', 1, 147 #### Act 1, Scene 3 - I Cupid have mercy A literary variation upon 'God have mercy'. - 2 Compare the proverb, 'He has not a word to cast at a dog' (Tilley w762). - 4 reasons observations, remarks (OED Reason sb 3). - 5 Then there were If I did that there would be. 6 mad without any infatuated, melancholy - because she loves without reason. 8 child's father Orlando (by whom I hope to have a child); the expression seemed indelicate to - earlier generations, who accepted Rowe's emendation 'father's child', i.e. 'myself'. 8-9 O . . . world Compare the proverb, 'To be in the briars' (Tilley B673), i.e. to encounter diffi- - culties or changes of fortune. 9 working-day (1) work-day, (2) work-a-day (i.e. ordinary or 'fallen'). - 10 burs sticky or prickly seed-heads of various plants, including burdock; compare the proverb, 'To stick like burs' (Tilley B724). - 10 in . . . foolery as a festive ritual (responding to 'working-day world'). - 13 coat petticoat, skirt (OED sv 2a). - 14 Hem (1) Tuck, (2) Cough (with a pun on 'Bur in the throat', i.e. 'anything that appears to stick in the throat or that produces a choking sensation' (OED Bur sb 4). - 15 cry...him Probably proverbial (see Dent H413.1). - 15 cry 'hem' attract [Orlando's attention] with a cough; utter the bawd's warning if somebody comes by during sexual activity (Williams, p. 156; compare *Oth.* 4.2.29). - 16 affections emotions. - 17 take . . . of support (OED Part sb 23c). - 18 a . . . upon (1) bless, (2) may Orlando mount. - 18 will are determined to (OED sv v¹ B10b). - 18 try... fall chance a bout even though you may lose (by succumbing physically to Orlando); compare the Nurse to Juliet: 'Thou wilt fall backward when thou hast more wit' (Rom. 1.3.42). - 19 service (1) the condition of being a servant (including the chivalric service of adoring a lady by a knight in a romance), (2) sexual intercourse (Williams, p. 274).